

 Travel & Tourism in Hungary to 2017 Page 1

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

Travel and Tourism in

Hungary to 2017

Report Code: TT0132MR

Publication Date: January 2014

www.timetric.com

John Carpenter House

7 Carmelite Street

London

EC4Y 0BS

United Kingdom

Tel: +44 (0)20 7936 6400

Fax: +44 (0)20 7336 6813

http://www.timetric.com/

EXECUTIVE SUMMARY

 Travel & Tourism in Hungary to 2017 Page 2

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

1 EXECUTIVE SUMMARY

The Hungarian travel and tourism sector suffered due to the financial crisis which engulfed the

country in 2009. Although the sector recovered in 2010−2011, the country entered another

recessionary phase in 2012. However, the government and tourism promotion agencies have made

continuous efforts to increase tourism activity.

1.1 Trends and issues

Timetric has identified three key trends and issues in Hungary’s travel and tourism sector: the Szép Card

developed by the government to promote domestic tourism, the importance of health and dental tourism

and the bankruptcy of Malév Hungarian Airlines.

1.1.1 Széchenyi Recreation (Szép) card

1.1.2 Health and dental tourism

1.1.3 Low-cost carriers record growth due to Malév’s demise

EXECUTIVE SUMMARY

 Travel & Tourism in Hungary to 2017 Page 3

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

Figure 1: Hungary – Tourism Expenditure (US$ Million), 2008–2017

Source: Timetric analysis © Timetric

Figure 2: Hungary – Key Ratios (%), 2008–2017

Source: Timetric analysis © Timetric

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Domestic Tourist Expenditure Inbound Tourist Expenditure Outbound Tourist Expenditure

30%

40%

50%

60%

70%

80%

90%

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Airline - Load Factor Hotel - Room Occupancy Rate Car Rental - Utilization Rate

TABLE OF CONTENTS

 Travel & Tourism in Hungary to 2017 Page 4

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

TABLE OF CONTENTS

1 Executive Summary ... 2

1.1 Trends and issues ..2

1.1.1 Széchenyi Recreation (Szép) card ... 2

1.1.2 Health and dental tourism .. 2

1.1.3 Low-cost carriers record growth due to Malév’s demise ... 2

2 Travel and Tourism Sector In Context .. 12

2.1 Budapest and Lake Balaton Considered to be Key Destinations ... 12

2.2 Health and Dental Tourism Important to Hungary .. 13

3 Country Fact Sheet .. 14

4 Tourism Flows ... 15

4.1 The Market ... 15

4.1.1 Domestic tourism ... 15

4.1.2 Inbound tourism ... 16

4.1.3 Outbound tourism .. 18

4.2 Key Developments ... 19

4.2.1 Government campaigns and events to promote domestic tourism .. 19

4.2.2 HNTO to focus on attracting tourists from key emerging markets ... 19

4.3 Timetric View ... 20

4.3.1 Domestic tourism ... 20

4.3.2 Inbound tourism ... 20

4.3.3 Outbound tourism .. 20

5 Airlines ... 21

5.1 The Market ... 21

5.2 Key Developments ... 22

5.2.1 LCCs fill the void left by Malév’s demise .. 22

5.2.2 Airlines are undergoing expansion ... 22

5.3 Competitive Landscape .. 22

5.4 Timetric View ... 22

6 Hotels .. 24

6.1 The Market ... 24

6.2 Key Developments ... 25

6.2.1 Occupancy rates have been on an upward trend ... 25

6.2.2 New hotels are opening in Hungary ... 25

6.3 Competitive Landscape .. 25

6.4 Timetric View ... 25

7 Car Rental ... 27

7.1 The Market ... 27

7.2 Key Developments ... 27

7.2.1 Avis Hungary awarded prize for job creation .. 27

7.2.2 Growth in car registrations ... 27

7.3 Competitive Landscape .. 28

7.4 Timetric View ... 28

8 Travel Intermediaries ... 29

8.1 The Market ... 29

8.2 Key Developments ... 29

8.2.1 Online booking of air travel is the most popular option ... 29

8.2.2 Arab Spring impacting tour operators’ business ... 29

TABLE OF CONTENTS

 Travel & Tourism in Hungary to 2017 Page 5

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

8.3 Timetric View ... 30

9 Tourism Board Profile ... 31

9.1 Tourist Board Description ... 31

9.2 Target Market ... 31

10 Airport Profiles ... 32

10.1 Hungarian Airports ... 32

10.1.1 Overview .. 32

10.1.2 Operator profile .. 33

10.1.3 Routes ... 33

11 Company Profiles – Airlines.. 34

11.1 Company Profile: Ryanair Hungary .. 34

11.1.1 Ryanair Hungary – company overview ... 34

11.1.2 Ryanair Hungary – main services ... 34

11.1.3 Ryanair Hungary – key employees ... 34

11.2 Company Profile: Wizz Air Hungary Ltd ... 35

11.2.1 Wizz Air Hungary Ltd– company overview ... 35

11.2.2 Wizz Air Hungary Ltd – main services .. 35

11.2.3 Wizz Air Hungary Ltd – key employees .. 35

11.3 Company Profile: Lufthansa Airlines Hungary .. 36

11.3.1 Lufthansa Airlines Hungary – company overview ... 36

11.3.2 Lufthansa Airlines Hungary – main services ... 36

11.3.3 Lufthansa Airlines Hungary – key employees ... 36

11.4 Company Profile: Farnair Hungary KFT ... 37

11.4.1 Farnair Hungary KFT – company overview .. 37

11.4.2 Farnair Hungary KFT – main services .. 37

11.4.3 Farnair Hungary KFT – key employees .. 37

11.5 Company Profile: Air France Hungary .. 38

11.5.1 Air France Hungary – company overview ... 38

11.5.2 Air France Hungary – main services... 38

11.5.3 Air France Hungary – key employees ... 38

12 Company Profiles – Hotels .. 39

12.1 Company Profile: Four Seasons Hotels and Resorts Hungary .. 39

12.1.1 Four Seasons Hotels and Resorts Hungary – company overview .. 39

12.1.2 Four Seasons Hotels and Resorts Hungary – main services .. 39

12.1.3 Four Seasons Hotels and Resorts Hungary – key employees .. 39

12.2 Company Profile: Accor Hotels Hungary .. 40

12.2.1 Accor Hotels Hungary – company overview ... 40

12.2.2 Accor Hotels Hungary – main services and brands .. 40

12.2.3 Accor Hotels Hungary – key employees ... 41

12.3 Company Profile: Danubius Hotel and Spa nyrt. .. 42

12.3.1 Danubius Hotel and Spa nyrt. – company overview ... 42

12.3.2 Danubius Hotel and Spa nyrt. – business description ... 42

12.3.3 Danubius Hotel and Spa nyrt. – main services and brands... 43

12.3.4 Danubius Hotel and Spa nyrt. – history .. 43

12.3.5 Danubius Hotel and Spa nyrt. – SWOT analysis .. 44

12.3.6 Danubius Hotel and Spa nyrt. – strengths .. 44

12.3.7 Danubius Hotel and Spa nyrt.. – weaknesses .. 44

12.3.8 Danubius Hotel and Spa nyrt. – opportunities .. 45

12.3.9 Danubius Hotel and Spa nyrt. – threats .. 45

12.3.10 Danubius Hotel and Spa nyrt. – key employees ... 46

12.4 Company Profile: Kempinski Hotel Budapest zrt. ... 47

TABLE OF CONTENTS

 Travel & Tourism in Hungary to 2017 Page 6

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

12.4.1 Kempinski Hotel Budapest zrt. – company overview .. 47

12.4.2 Kempinski Hotel Budapest zrt. – main services .. 47

12.4.3 Kempinski Hotel Budapest zrt. – key employees .. 48

12.5 Company Profile: Hotel Palazzo Zichy ... 49

12.5.1 Hotel Palazzo Zichy – company overview .. 49

12.5.2 Hotel Palazzo Zichy – main services .. 49

12.5.3 Hotel Palazzo Zichy – key employees .. 50

13 Company Profiles – Car Rental ... 51

13.1 Company Profile: Fox Autorent Hungary .. 51

13.1.1 Fox Autorent Hungary – company overview ... 51

13.1.2 Fox Autorent Hungary – main services ... 51

13.1.3 Fox Autorent Hungary – key employees ... 51

13.2 Company Profile: Europcar Hungary.. 52

13.2.1 Europcar Hungary – company overview ... 52

13.2.2 Europcar Hungary – main services .. 52

13.2.3 Europcar Hungary – key employees... 52

13.3 Company Profile: Sixt Rent a Car Hungary .. 53

13.3.1 Sixt Rent a Car Hungary – company overview ... 53

13.3.2 Sixt Rent a Car Hungary – main services ... 53

13.3.3 Sixt Rent a Car Hungary – key employees ... 54

13.4 Company Profile: Bér-Elek KFT ... 55

13.4.1 Bér-Elek KFT – company overview .. 55

13.4.2 Bér-Elek KFT – main services .. 55

13.4.3 Bér-Elek KFT – key employees .. 55

13.5 Company Profile: Hertz Rent a Car Hungary ... 56

13.5.1 Hertz Rent a Car Hungary – company overview ... 56

13.5.2 Hertz Rent a Car Hungary – main services .. 56

13.5.3 Hertz Rent a Car Hungary – key employees .. 56

14 Company Profiles – Travel Intermediaries ... 57

14.1 Company Profile: Multigo Touroperator Ltd ... 57

14.1.1 Multigo Touroperator Ltd – company overview ... 57

14.1.2 Multigo Touroperator Ltd – main services .. 57

14.1.3 Multigo Touroperator Ltd – key employees... 57

14.2 Company Profile: Best of Hungary Tours KFT ... 58

14.2.1 Best of Hungary Tours KFT – company overview ... 58

14.2.2 Best of Hungary Tours KFT – main services .. 58

14.3 Company Profile: Fehérvár Travel KFT .. 59

14.3.1 Fehérvár Travel KFT – company overview ... 59

14.3.2 Fehérvár Travel KFT – main services... 59

14.3.3 Fehérvár Travel KFT – key employees ... 59

14.4 Company Profile: Budatours KFT .. 60

14.4.1 Budatours KFT – company overview .. 60

14.4.2 Budatours KFT – main services ... 60

14.4.3 Budatours KFT – key employees ... 60

14.5 Company Profile: Privilege Tours KFT ... 61

14.5.1 Privilege Tours KFT – company overview .. 61

14.5.2 Privilege Tours KFT – main services .. 61

14.5.3 Privilege Tours KFT – key employees .. 61

15 Market Data Analysis ... 62

15.1 Domestic Tourism .. 62

15.1.1 Number of trips and overnight stays ... 62

15.1.2 Number of overnight stays ... 63

TABLE OF CONTENTS

 Travel & Tourism in Hungary to 2017 Page 7

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

15.1.3 Total domestic tourist expenditure .. 64

15.1.4 Average expenditure per domestic tourist by category ... 65

15.2 Inbound Tourism .. 66

15.2.1 International arrivals by region ... 66

15.2.2 International arrivals by purpose of visit ... 67

15.2.3 Total inbound tourism expenditure by category .. 68

15.2.4 Average international tourist expenditure by category .. 69

15.3 Outbound Tourism Flows ... 70

15.3.1 International departures by region .. 70

15.3.2 International departures by purpose of visit .. 71

15.3.3 Number of overnight stays ... 71

15.3.4 Total outbound tourism expenditure by category .. 72

15.3.5 Average overseas expenditure per resident by category .. 73

15.4 Airlines ... 74

15.4.1 Seats available .. 74

15.4.2 Number of seats sold by passenger type ... 75

15.4.3 Load factor ... 76

15.4.4 Passenger kilometers available .. 77

15.4.5 Revenue-generating passenger kilometers .. 78

15.4.6 Revenue per passenger ... 79

15.4.7 Total airlines revenue ... 80

15.5 Hotels ... 81

15.5.1 Hotel establishments .. 81

15.5.2 Available rooms ... 82

15.5.3 Room occupancy rate .. 83

15.5.4 Room nights available .. 84

15.5.5 Room nights occupied.. 85

15.5.6 Average revenue per available room .. 86

15.5.7 Revenue per occupied room .. 87

15.5.8 Total revenue per available room ... 88

15.5.9 Total hotel revenue .. 89

15.5.10 Guests by customer type ... 90

15.6 Car Rentals .. 91

15.6.1 Market value by customer type .. 91

15.6.2 Fleet size ... 92

15.6.3 Rental occasions.. 93

15.6.4 Rental length .. 94

15.6.5 Average rental length ... 94

15.6.6 Utilization rate .. 95

15.6.7 Average revenue per day ... 96

15.7 Travel Intermediaries ... 97

15.7.1 Travel intermediaries market value by product type ... 97

15.7.2 Travel intermediaries market value by channel .. 98

15.7.3 Travel intermediaries market value by destination .. 99

15.7.4 Travel intermediaries market value by customer type ... 100

16 Appendix .. 101

16.1 What is this Report About? .. 101

16.2 Definitions .. 101

16.3 Methodology .. 106

16.4 Contact Timetric ... 108

16.5 About Timetric .. 108

16.6 Timetric’s Services ... 108

TABLE OF CONTENTS

 Travel & Tourism in Hungary to 2017 Page 8

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

16.7 Disclaimer .. 110

LIST OF TABLES

 Travel & Tourism in Hungary to 2017 Page 9

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

LIST OF TABLES

Table 1: Hungary – Tourist Arrivals from Top 10 Countries (Thousand), 2008–2017 ... 17
Table 2: Hungary – Tourist Departures to Top 10 Countries (Thousand), 2008–2017 ... 18
Table 3: Hungarian National Tourist Office – Key Facts and Locations ... 31
Table 4: Budapest Ferenc Liszt International – Overview .. 32
Table 5: Debrecen International – Overview ... 32
Table 6: Hévíz-Balaton Airport – Overview .. 32
Table 7: Ryanair Hungary, Key Facts .. 34
Table 8: Ryanair Hungary, Main Services ... 34
Table 9: Ryanair Hungary, Key Employees ... 34
Table 10: Wizz Air Hungary Ltd, Key Facts ... 35
Table 11: Wizz Air Hungary Ltd, Main Services ... 35
Table 12: Wizz Air Hungary Ltd, Key Employees .. 35
Table 13: Lufthansa Airlines Hungary, Key Facts .. 36
Table 14: Lufthansa Airlines Hungary, Main Services ... 36
Table 15: Lufthansa Airlines Hungary, Key Employees ... 36
Table 16: Farnair Hungary KFT, Key Facts ... 37
Table 17: Farnair Hungary KFT, Main Services ... 37
Table 18: Farnair Hungary KFT, Key Employees .. 37
Table 19: Air France Hungary, Key Facts.. 38
Table 20: Air France Hungary, Main Services ... 38
Table 21: Air France Hungary, Key Employees ... 38
Table 22: Four Seasons Hotels and Resorts Hungary, Key Facts ... 39
Table 23: Four Seasons Hotels and Resorts Hungary, Main Services ... 39
Table 24: Four Seasons Hotels and Resorts Hungary, Key Employees .. 39
Table 25: Accor Hotels Hungary, Key Facts .. 40
Table 26: Accor Hotels Hungary, Main Services and Brands .. 40
Table 27: Accor Hotels Hungary, Key Employees ... 41
Table 28: Danubius Hotel and Spa nyrt., Key Facts .. 42
Table 29: Danubius Hotel and Spa nyrt., Main Services and Brands ... 43
Table 30: Danubius Hotel and Spa nyrt., History ... 43
Table 31: Danubius Hotel and Spa nyrt., Key Employees ... 46
Table 32: Kempinski Hotel Budapest zrt., Key Facts ... 47
Table 33: Kempinski Hotel Budapest zrt., Main Services .. 47
Table 34: Kempinski Hotel Budapest zrt., Key Employees .. 48
Table 35: Hotel Palazzo Zichy, Key Facts ... 49
Table 36: Hotel Palazzo Zichy, Main Services... 49
Table 37: Hotel Palazzo Zichy, Key Employees .. 50
Table 38: Fox Autorent Hungary, Key Facts .. 51
Table 39: Fox Autorent Hungary, Main Services ... 51
Table 40: Fox Autorent Hungary, Key Employees ... 51
Table 41: Europcar Hungary, Key Facts ... 52
Table 42: Europcar Hungary, Main Services ... 52
Table 43: Europcar Hungary, Key Employees ... 52
Table 44: Sixt Rent a Car Hungary, Key Facts .. 53
Table 45: Sixt Rent a Car Hungary, Main Services ... 53
Table 46: Sixt Rent a Car Hungary, Key Employees ... 54
Table 47: Bér-Elek KFT, Key Facts ... 55
Table 48: Bér-Elek KFT, Main Services .. 55
Table 49: Bér-Elek KFT, Key Employees .. 55
Table 50: Hertz Rent a Car Hungary, Key Facts ... 56
Table 51: Hertz Rent a Car Hungary, Main Services ... 56
Table 52: Hertz Rent a Car Hungary, Key Employees ... 56
Table 53: Multigo Touroperator Ltd, Key Facts.. 57
Table 54: Multigo Touroperator Ltd, Main Services ... 57
Table 55: Multigo Touroperator Ltd, Key Employees ... 57
Table 56: Best of Hungary Tours KFT, Key Facts ... 58
Table 57: Best of Hungary Tours KFT, Main Services ... 58
Table 58: Fehérvár Travel KFT, Key Facts .. 59
Table 59: Fehérvár Travel KFT, Main Services ... 59
Table 60: Fehérvár Travel KFT, Key Employees ... 59
Table 61: Budatours KFT, Key Facts .. 60
Table 62: Budatours KFT, Main Services .. 60
Table 63: Budatours KFT, Key Employees .. 60
Table 64: Privilege Tours KFT, Key Facts ... 61
Table 65: Privilege Tours KFT, Main Services... 61
Table 66: Privilege Tours KFT, Key Employees .. 61

LIST OF TABLES

 Travel & Tourism in Hungary to 2017 Page 10

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

Table 67: Hungary – Number of Trips by Purpose (Thousand), 2008–2017 .. 62
Table 68: Hungary – Number of Overnight Stays (Million), 2008–2017 ... 63
Table 69: Hungary – Total Domestic Tourism Expenditure (HUF Billion), 2008–2017 ... 64
Table 70: Hungary – Average Expenditure per Domestic Tourist by Category (HUF), 2008–2017 .. 65
Table 71: Hungary – International Arrivals (Thousands) by Region, 2008–2017 ... 66
Table 72: Hungary – International Arrivals by Purpose of Visit (Thousand), 2008–2017 .. 67
Table 73: Hungary – Total Inbound Tourism Expenditure by Category (HUF Billion), 2008–2017 ... 68
Table 74: Hungary – Average Expenditure per Inbound Tourist by Category (HUF), 2008–2017 .. 69
Table 75: Hungary – International Departures (Thousands), by Region, 2008–2017 ... 70
Table 76: Hungary – International Departures by Purpose of Visit (Thousand), 2008–2017 .. 71
Table 77: Hungary – Overnight Stays (Million), 2008–2017 ... 71
Table 78: Hungary – Total Outbound Tourism Expenditure by Category (HUF Million), 2008–2017 .. 72
Table 79: Hungary – Average Outbound Expenditure per Resident by Category (HUF), 2008–2017 .. 73
Table 80: Hungary – Number of Seats Available (Million), 2008–2017 .. 74
Table 81: Hungary – Number of Seats Sold by Passenger Type (Thousand), 2008–2017 .. 75
Table 82: Hungary – Load Factor (%), 2008–2017 .. 76
Table 83: Hungary –Number of Passenger Kilometers Available (Million), 2008–2017 .. 77
Table 84: Hungary – Number of Revenue-Generating Passenger Kilometers (Million), 2008–2017 .. 78
Table 85: Hungary – Revenue per Passenger (HUF Thousand), 2008–2017 .. 79
Table 86: Hungary – Total Revenue (HUF Billion), 2008–2017 ... 80
Table 87: Hungary – Hotel Establishments (Actual), 2008–2017 ... 81
Table 88: Hungary – Available Hotel Rooms (Thousand), 2008–2017 .. 82
Table 89: Hungary – Hotel Room Occupancy Rate (%), 2008–2017 ... 83
Table 90: Hungary – Room Nights Available (Million), 2008–2017 .. 84
Table 91: Hungary – Room Nights Occupied (Million), 2008–2017 ... 85
Table 92: Hungary – Average Revenue per Available Room (HUF), 2008–2017 ... 86
Table 93: Hungary – Average Revenue per Occupied Room (HUF), 2008–2017 .. 87
Table 94: Hungary – Total Revenue Per Available Room (HUF), 2008–2017.. 88
Table 95: Hungary – Total Hotel Revenue (HUF Billion), 2008–2017 .. 89
Table 96: Hungary – Guests by Customer Type (Thousand), 2008–2017 ... 90
Table 97: Hungary – Car Rental Market Value by Customer Type (HUF Million), 2008–2017 ... 91
Table 98: Hungary – Car Rental Fleet Size (Actual), 2008–2017 .. 92
Table 99: Hungary – Car Rental, Rental Occasions (Thousand), 2008–2017 .. 93
Table 100: Hungary – Car Rental, Rental Days (Thousand), 2008–2017 .. 94
Table 101: Hungary – Car Rental, Average Rental Length (Days), 2008–2017 ... 94
Table 102: Hungary – Car Rental, Market Utilization Rate (%), 2008–2017 .. 95
Table 103: Hungary – Car Rental Average Revenue per Day (HUF), 2008–2017 ... 96
Table 104: Hungary – Travel Intermediaries Market Value by Product Type (HUF Billion), 2008–2017 ... 97
Table 105: Hungary – Travel Intermediaries Market Value by Channel (HUF Billion), 2008–2017 ... 98
Table 106: Hungary – Travel Intermediaries Market Value by Destination (HUF Billion), 2008–2017 .. 99
Table 107: Hungary – Travel Intermediaries Market Value by Customer Type (HUF Million), 2008–2017 ... 100
Table 108: Timetric Travel and Tourism Sector Definitions ... 101

LIST OF FIGURES

 Travel & Tourism in Hungary to 2017 Page 11

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

LIST OF FIGURES

Figure 1: Hungary – Tourism Expenditure (US$ Million), 2008–2017 .. 3
Figure 2: Hungary – Key Ratios (%), 2008–2017 .. 3
Figure 3: Hungary – Domestic Tourism Expenditure (HUF Million), 2008–2017 .. 15
Figure 4: Hungary – International Arrivals by Purpose (Thousands), 2008–2017 .. 16
Figure 5: Country Comparison – Average Expenditure per International Tourist (US$), 2008–2017 .. 16
Figure 6: Hungary – International Departures by Purpose (Thousands), 2008–2017 ... 18
Figure 7: Hungary – Load Factor (%) and Revenue per Passenger (HUF), 2008–2017 .. 21
Figure 8: Hungary – Seats Sold vs Seats Available (Thousand), 2008–2017 .. 23
Figure 9: Hungary – Average Revenue Per Available Room (HUF), 2008–2017 ... 24
Figure 10: Hungary – Hotel Room Occupancy Rate (%), 2008–2017 .. 25
Figure 11: Hungary – Total Hotel Revenue (HUF Billion), 2008–2017 ... 26
Figure 12: Hungary – Car Rental Value by Location (HUF Million), 2008–2017... 27
Figure 13: Hungary – Average Revenue per Day (HUF), 2008–2017 .. 28
Figure 14: Hungary – Travel Intermediaries Market Value (HUF Billion), 2008–2017 .. 29
Figure 15: Hungary – Travel Intermediaries Market Value by Channel (HUF Billion), 2008–2017 ... 30
Figure 16: Hungary – Number of Trips by Purpose (Thousand), 2008–2017 ... 62
Figure 17: Hungary – Number of Overnight Stays (Million), 2008–2017 .. 63
Figure 18: Hungary – Total Domestic Tourism Expenditure by Category (HUF Billion), 2008–2017 .. 64
Figure 19: Hungary – Average Expenditure per Domestic Tourist by Category (HUF), 2008–2017 ... 65
Figure 20: Hungary – International Arrivals (Thousands) by Region, 2008–2017 .. 66
Figure 21: Hungary – International Arrivals by Purpose of Visit (Thousand), 2008–2017 .. 67
Figure 22: Hungary – Total Inbound Tourism Expenditure (HUF Billion), 2008–2017 .. 68
Figure 23: Hungary – Average Expenditure per Inbound Tourist by Category (HUF), 2008–2017 ... 69
Figure 24: Hungary – International Departures (Thousands), by Region 2008–2017 ... 70
Figure 25: Hungary – International Departures (Thousands) by Purpose, 2008–2017 ... 71
Figure 26: Hungary – Overnight Stays (Million), 2008–2017 ... 71
Figure 27: Hungary – Total Outbound Tourism Expenditure (HUF Million), 2008–2017 ... 72
Figure 28: Hungary – Average Outbound Expenditure per Resident by Category (HUF), 2008–2017 ... 73
Figure 29: Hungary – Number of Seats Available (Million), 2008–2017 ... 74
Figure 30: Hungary – Number of Seats Sold by Passenger Type (Thousand), 2008–2017 ... 75
Figure 31: Hungary – Load Factor (%), 2008–2017... 76
Figure 32: Hungary – Number of Passenger Kilometers Available (Million), 2008–2017 ... 77
Figure 33: Hungary – Number of Revenue-Generating Passenger Kilometers (Million), 2008–2017 ... 78
Figure 34: Hungary – Revenue per Passenger (HUF Thousand), 2008–2017 ... 79
Figure 35: Hungary – Total Revenue (HUF Billion), 2008–2017 .. 80
Figure 36: Hungary – Hotel Establishments (Actual), 2008–2017 .. 81
Figure 37: Hungary – Available Hotel Rooms (Thousand), 2008–2017 ... 82
Figure 38: Hungary – Hotel Room Occupancy Rate (%), 2008–2017 .. 83
Figure 39: Hungary – Room Nights Available (Million), 2008–2017 ... 84
Figure 40: Hungary – Room Nights Occupied (Million), 2008–2017 .. 85
Figure 41: Hungary – Average Revenue per Available Room (HUF), 2008–2017 ... 86
Figure 42: Hungary –Average Revenue per Occupied Room (HUF), 2008–2017 .. 87
Figure 43: Hungary – Total Revenue Per Available Room (HUF), 2008–2017 .. 88
Figure 44: Hungary – Total Hotel Revenue (HUF Billion), 2008–2017 ... 89
Figure 45: Hungary – Guests by Customer Type (Thousand), 2008–2017 .. 90
Figure 46: Hungary – Car Rental Market Value by Customer Type (HUF Million), 2008–2017 .. 91
Figure 47: Hungary – Car Rental Fleet Size (Actual), 2008–2017 ... 92
Figure 48: Hungary – Car Rental, Rental Occasions (Thousand), 2008–2017 .. 93
Figure 49: Hungary – Rental Days (Thousand), vs Average Rental Length (Days),2008–2017 ... 94
Figure 50: Hungary – Car Rental, Market Utilization Rate (%), 2008–2017 ... 95
Figure 51: Hungary – Car Rental Average Revenue per Day (HUF), 2008–2017 .. 96
Figure 52: Hungary – Travel Intermediaries Market Value by Product Type (HUF Billion), 2008–2017 .. 97
Figure 53: Hungary – Travel Intermediaries Market Value by Channel (HUF Billion), 2008–2017 ... 98
Figure 54: Hungary – Travel Intermediaries Market Value by Destination (HUF Billion), 2008–2017 ... 99
Figure 55: Hungary – Travel Intermediaries Market Value by Customer Type (HUF Million), 2008–2017 .. 100

TOURISM FLOWS

 Travel & Tourism in Hungary to 2017 Page 12

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

2 TOURISM FLOWS

2.1 The Market

2.1.1 Domestic tourism

The number of domestic trips declined from XX.XX million in 2008 to XX.XX million in 2009, due to the

financial crisis. Domestic tourist volumes rebounded in the following two years, reaching XX.XX million

in 2011, but as the country slipped into recession again in 2012, the number of domestic trips declined

to XX.XX million.

Figure 3: Hungary – Domestic Tourism Expenditure (HUF Million), 2008–2017

Source: Timetric analysis © Timetric

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Accommodation Entertainment and sightseeing Foodservice Retail Transportation Travel intermediation

TOURISM FLOWS

 Travel & Tourism in Hungary to 2017 Page 13

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

2.1.2 Inbound tourism

Inbound tourism recorded growth during the review period, as the number of international arrivals rose

from XX.XX million in 2008 to XX.XX million in 2012, at a CAGR of XX.XX%. The European region

accounted for the highest proportion of total inbound tourists in Hungary in 2012 with a XX.XX% share

Figure 4: Hungary – International Arrivals by Purpose (Thousands), 2008–2017

Source: Timetric analysis © Timetric

In line with an increase in tourist arrivals during the review period, inbound tourist expenditure posted

a review-period CAGR of XX.XX% to reach HUFXX.XX trillion (US$XX.XX billion) in 2012. However, in

2012 the average expenditure per international tourist in Hungary valued US$XX.XX, lower than in

neighboring countries (see Figure 5).

Figure 5: Country Comparison – Average Expenditure per International Tourist (US$), 2008–2017

Source: Timetric analysis © Timetric

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Total Business Leisure Other Personal

0

100

200

300

400

500

600

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Hungary Slovakia Poland Czech Republic

TOURISM FLOWS

 Travel & Tourism in Hungary to 2017 Page 14

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

2.1.3 Outbound tourism

Outbound tourism has been contracting due to the adverse affects of the financial crisis, with only

XX.XX million international trips taken in 2012.

Figure 6: Hungary – International Departures by Purpose (Thousands), 2008–2017

Source: Timetric analysis © Timetric

In 2012, XX.XX% of Hungarian tourists chose Germany as their preferred tourist destination.

Table 1: Hungary – Tourist Departures to Top 10 Countries (Thousand), 2008–2017

 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Source: Timetric analysis © Timetric

0

1,000

2,000

3,000

4,000

5,000

6,000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Total Business Leisure Other personal

TOURISM FLOWS

 Travel & Tourism in Hungary to 2017 Page 15

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

2.2 Key Developments

TOURISM FLOWS

 Travel & Tourism in Hungary to 2017 Page 16

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

2.3 Timetric View

2.3.1 Domestic tourism

Timetric forecasts small growth in domestic tourist volumes in Hungary, rising at a CAGR of XX.XX%

during the five-year forecast period to reach XX.XX million by 2017.

2.3.2 Inbound tourism

International tourist arrivals are forecast to increase at a CAGR of XX.XX% in 2013−2017, to reach

XX.XX million by 2017.

2.3.3 Outbound tourism

Timetric estimates growth in outbound tourist volume over the forecast period at a CAGR of XX.XX%,

with the total reaching XX.XX million in 2017, which is below the pre-crisis level of XX.XX million

outbound trips in 2008.

APPENDIX

 Travel & Tourism in Hungary to 2017 Page 17

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

3 APPENDIX

3.1 What is this Report About?

This report is the result of extensive research into the travel and tourism sector in Hungary, covering

its dynamics and competitive landscape. It provides insights into the market size and forecast for the

travel and tourism sector, and includes analysis and insight on key tourism-related subjects such as

airports, popular destinations, and national tourist boards. It also includes an overview of the leading

companies in the travel and tourism sector, and details of strategic initiatives undertaken by them.

3.2 Definitions

For the purposes of this report, the following timeframes apply:

Review period: 2008–2012

Forecast period: 2013–2017

Base year for forecasting: 2012

All data is collected in local currency. To avoid distortions due to currency fluctuations, all conversions

into US dollars, of current, historical and forecast data alike, are made with a yearly average exchange

rate. All values in tables, with the exception of compound annual growth rates (CAGRs) are displayed

to one decimal place. Growth rates may, therefore, appear inconsistent with absolute values due to

this rounding method.

The key market categories featured in the report are defined below:

Table 2: Timetric Travel and Tourism Sector Definitions

Term Definition

Tourism demand factors Factors that influence time and money spent on tourism. Typical factors
include the amount of holiday leave available to the average employee in
the country, and mean household income.

Annual employee holiday entitlement The number of days the average resident of a country will accrue annually
through entitled holidays, including annual leave and public holidays.
Public holidays are statutory holidays to which a country’s residents are
entitled.

Domestic trip A trip taken to a destination within the traveler’s country of residence.

International trip A trip taken to a destination outside the traveler’s country of residence.

Trips taken by season The number of trips undertaken by the residents of a country (both
domestic and international), segmented into four quarters: January–
March, April–June, July–September and October–December.

Number of trips by residents The number of trips undertaken by the residents of a country, segmented
by domestic and international trips.

Average length of trip The average number of nights spent by the residents of a country,

segmented by domestic and international trips.

Tourism flow factors Factors that influence the flow of tourists from one location to another.

Number of overnight stays The total number of nights spent by the residents of a country on all trips
during a given year.

International arrivals The number of foreign nationals entering a country. For example, a
person from Canada who visits France would be an international arrival to
France.

Leisure trips Trips for holidaying, recreation, or visits to friends and relatives.

APPENDIX

 Travel & Tourism in Hungary to 2017 Page 18

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

Business trips Trips involving business as the primary purpose. This includes trips for

meetings, incentives, conventions and exhibitions (MICE) purposes,

events and conferences.

Other trips Trips for purposes other than leisure or business, such as education,

sports or pilgrimage.

International departures The total number of citizens leaving their home country and arriving in

other countries. This will be higher than the total number of citizens

leaving their home country, as a traveler might travel to more than one

country.

Domestic tourist expenditure Expenditure on tourism commodities during trips within national borders

by citizens of a country. This spending is categorized into accommodation,

sightseeing and entertainment, food service, retail transportation, travel

intermediation, and others, which include travel insurance and equipment

rental.

Accommodation The total direct spending on accommodation by inbound, domestic and

outbound tourists within a single economy.

Sightseeing and entertainment The total direct spending on sightseeing and entertainment by inbound,

domestic and outbound tourists within a single economy

Foodservice The total direct spending on food and beverages from foodservice outlets

by inbound, domestic and outbound tourists within a single economy.

Retail The total direct spending in retail outlets by inbound, domestic and

outbound tourists within a single economy.

Transportation The total direct spending on transportation by inbound, domestic and

outbound tourists within a single economy.

Travel intermediation The total direct spending via travel intermediaries by inbound, domestic

and outbound tourists within a single economy.

Other categories The total direct spending within all other categories by inbound, domestic

and outbound tourists within a single economy.

Inbound tourist expenditure Expenditure on travel and tourism commodities by international visitors

within a country. This spending is categorized into accommodation,

sightseeing and entertainment, food service, retail, transportation, travel

intermediation and others, which include travel insurance and equipment

rental.

Outbound tourist expenditure The total expenditure by the residents of a country for the purpose of, and

during, international tourism trips, irrespective of whether these

transactions involve domestic or international providers. This spending is

categorized by various categories such as accommodation, sightseeing

and entertainment, food service, retail, transportation, travel

intermediation and others which include travel insurance and equipment

rental.

Tourism balance of payments The difference between the expenditure of a country’s inbound and

outbound tourists with international tourism commodities providers.

Direct tourism output The total direct spending by inbound, domestic and outbound tourists

within a single economy, segmented by categories such as

accommodation or sightseeing and entertainment. Direct tourism output

represents all output consumed directly by visitors.

Indirect tourism output All output used as inputs in the process of producing direct tourism output.

Examples include toiletries for hotel guests and local entertainment for

hotels.

Indirect tourism employment All jobs where workers are engaged in the production of indirect tourism-

related output, for example, output which is used as an input in the

process of producing direct tourism output. For example, people employed

for local entertainment in hotels generate an indirect output which will be

used as an input for the accommodation industry, a direct tourism output.

Direct tourism employment All jobs where workers are engaged in the production of direct tourism

output.

Total tourism output The sum of the value of goods and services purchased by tourists and

output which is used as an input in the process of producing these goods

and services.

APPENDIX

 Travel & Tourism in Hungary to 2017 Page 19

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

Total tourism employment All employees engaged in generating tourism output within a country, both

directly and indirectly.

Total tourism employment as a percentage of

total employment

The percentage of people employed in the tourism industry, both directly

and indirectly, of the total employed population.

Average salary by category Average remuneration per year for employees working within tourism-

related categories.

Total national tourism expenditure The total spending by residents on both domestic and outbound trips

within categories such as accommodation and transportation.

Average national tourism spend per day of trip

– domestic

The average daily expenditure of a country’s residents during domestic

trips.

Average national tourism spend per day of trip

– international

The average daily expenditure of a country’s residents during international

trips.

Percentage of total resident income spent on

tourism

The percentage of total annual income that a country’s residents spend on

travel and tourism activities.

Average expenditure per international tourist The average expenditure on travel and tourism activities by an

international tourist within a country. This spending is categorized by

accommodation, entertainment and sightseeing, food service, retail

transportation, travel intermediation, and others, which include travel

insurance and equipment rental.

Average expenditure per domestic trip The average expenditure on domestic travel and tourism activities by

residents of a country, segmented by categories such as accommodation

and foodservice.

Average overseas tourism expenditure The average expenditure on travel and tourism activities by outbound

tourists of a country, segmented by categories such as accommodation

and food service.

Domestic, outbound and inbound tourist

expenditure on transportation

Expenditure on all modes of transport within a country by domestic,

outbound and inbound tourists.

Direct tourism output on transportation The total direct spending on transportation by inbound, outbound and

domestic tourists within a single economy. Direct tourism output

represents all output consumed directly by visitors.

Indirect tourism output on transportation Indirect tourism output on transportation includes all output used as inputs

in the process of producing direct tourism output on transportation.

Indirect tourism employment on transportation Includes all jobs where workers are engaged in the production of indirect

tourism-related output, for example, output which is used as an input in

the process of producing direct tourism output.

Direct tourism employment on transportation Includes all jobs where workers are engaged in the production of direct

tourism output in the transportation category of a country.

Total tourism output on transportation The sum of the value of goods and services (directly or indirectly related

to transportation) purchased by tourists and output which is used as an

input in the process of producing these goods and services.

Total tourism employment All employees engaged in generating tourism output within a country, both

directly and indirectly.

Total national tourism expenditure on

transportation

The total spending by residents on transport in domestic trips.

Average expenditure per international tourist

on transportation

The average expenditure on transport by an international tourist within a

country.

Average expenditure per domestic trip on

transportation

The average expenditure by residents of a country on transport during

domestic trips.

Passenger airlines An airline whose primary business is the transport of passengers.

Low-cost airlines Airlines that generally offer lower fares by eliminating many traditional

services. To recover the revenue lost in reduced ticket prices, the airlines

may charge for additional facilities such as priority boarding, seat

allocation, food and baggage.

Full-service airlines Full-service airlines generally have higher fares, operate long-distance

routes and offer a complete range of in-flight services.

APPENDIX

 Travel & Tourism in Hungary to 2017 Page 20

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

Charter airlines An airline hired by a group or single customer for leisure or business

purposes, or as an air ambulance, and flies outside normal schedules.

Airlines classified as non-scheduled by civil aviation organizations fall into

this category.

Number of seats available The number of seats available for purchase on all the airlines operating in

a country, for example, both national and foreign carriers operating on

domestic and international routes.

Number of seats sold The number of seats sold to revenue passengers by all the airlines

operating in a country in a year.

Hotels Establishments that provide paid lodging and full guest services, typically

with a continuous staff presence. In the case of motels, this includes off-

street parking facilities but not necessarily meal services.

Budget hotels Includes hotels that are considered to be budget accommodation, or have

a one- or two-star rating, providing accommodation on a short-term basis

at relatively low prices.

Midscale hotels Includes hotels with a three-star rating. These hotels provide more

facilities and comfort than budget hotels, and their services are charged at

higher prices.

Upscale hotels Includes hotels with a four star rating. Upscale hotels include both

traditional full-service hotels and smaller select-service hotels with

comfortable accommodation at higher prices than midscale hotels.

Luxury hotels Includes hotels with a five-star rating or higher. Luxury hotels provide top

quality accommodation, with a combination of high-class facilities and

style, typically at much higher prices than standard hotels.

Number of rooms The total number of rooms available in all hotel accommodation

establishments in a country in a year.

Room occupancy rate The percentage of available rooms sold during a given period.

Revenue per available room A measure of financial performance in the hospitality industry. It is the

ratio of total room revenue to total rooms available. Average room rates

and occupancy can also be used to calculate revenue per available room.

Total room revenue The room rent that a guest pays for the occupied room.

Total non-room revenue Revenue earned by hotels other than the room rent. It includes revenue

from food and beverages, telecommunications, health and leisure

operations, and car rentals.

Number of guests Guest numbers in all hotel accommodation establishments in a country in

a year.

Business guests The annual number of guests arriving in hotel accommodation

establishments for business purposes.

Leisure guests The annual number of guests arriving in hotel accommodation

establishments for leisure purposes.

Car rental Car rental is the hiring of a motor vehicle from one party to another.

Business rentals Annual revenue generated through car rentals under negotiated

contractual agreements between businesses and a rental company,

Leisure rentals Annual revenue generated through car rentals directly to customers.

Airport rentals by leisure customers Annual car rental revenue generated through direct customer rentals to

and from an airport.

Airport rentals by business customers Revenue generated through car rentals by business customers from an

airport under negotiated contractual agreements between the employers

and the rental company.

Non-airport rentals Annual car rental revenue generated through direct customer rentals at

locations other than airports.

Non-airport rentals by business customers Revenue generated through car rentals by business customers at

locations other than airports under negotiated contractual agreements

between the employers and the rental company.

APPENDIX

 Travel & Tourism in Hungary to 2017 Page 21

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

Insurance replacement The revenue generated by car rental firms through customers hiring

vehicles through insurance and leasing companies, repair shops or

dealerships with which car rental companies have a contractual

relationship.

Fleet size The number of times rental cars are hired out.

Number of rental occasions The number of times rental cars are rented out.

Rental days The total number of days all cars in the fleet are rented. It is calculated by

multiplying the total fleet size by the average number of days per year

during which a car is rented.

Average rental length The average duration of a car rental.

Utilization rate The ratio of the number of rental days to total number of days for which

cars could be actually rented during the year.

Average revenue per day The ratio of car rental revenue to the total number of rental days in a year.

Travel intermediaries Part of a business that assists in selling travel products and services to

customers. The products may include airline tickets, car rentals, hotels,

railway tickets and package holidays that may combine several products.

Accommodation only Total revenue generated by intermediaries exclusively through

accommodation bookings.

Travel only Total revenue generated by intermediaries exclusively through travel

bookings.

Car rental only Total revenue generated by intermediaries exclusively through car rental

bookings.

Tourism packages A combination of tourism products or services, such as accommodation,

travel bookings and car rental bundled together by a tour operator.

Other products Revenue generated by travel intermediaries from travel products and

services that are not classified above.

Travel agents Businesses that sell travel-related products and services to both leisure

and business customers on behalf of suppliers such as tour operators.

These may include package holidays, sightseeing tours, airline tickets,

hotel accommodation, cruise bookings, car rentals, rail travel and travel

insurance. Some travel agents also serve as sales agents for international

travel companies.

Tour operators

Tour operators typically combine two or more travel services, such as

transport, sightseeing, accommodation, food and entertainment, and sell

them either directly to customers or through travel agents as a single

product, called a package tour, for a single price.

Other providers

Any part of the value chain between the direct supplier and traveler

(customer), which is not classified as a travel agent or a tour operator.

Online Revenue generated by travel intermediaries by selling travel-related

products or services over the internet.

In-store Revenue generated by travel intermediaries by selling related products or

services to a customer over the counter.

Source: Timetric analysis © Timetric

APPENDIX

 Travel & Tourism in Hungary to 2017 Page 22

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

3.3 Methodology

Timetric’s dedicated research and analysis teams consist of experienced professionals with industry

backgrounds in marketing, market research, consulting and advanced statistical expertise.

Timetric adheres to the Codes of Practice of the Market Research Society (www.mrs.org.uk) and the

Society of Competitive Intelligence Professionals (www.scip.org).

All Timetric databases are continuously updated and revised.

All travel and tourism reports are created by following a comprehensive, four-stage methodology. This

includes market study, research, analysis and quality control.

1) Market Study

A. Standardization

Definitions are specified using recognized industry classifications. The same definition is used for

every country. Annual average currency exchange rates are used for the latest completed year. These

are then applied across both the historical and forecast data to remove exchange rate fluctuations.

B. Internal Audit

Review of in-house databases to gather existing data:

o Historic market databases and reports

o Company database

C. Trend monitoring

 Review of the latest travel and tourism companies and industry trends

2) Research

A. Sources

 Collection of the latest market-specific data from a wide variety of industry sources:

o Government statistics

o Industry associations

o Company filings

o International organizations

o Travel and tourism agencies

B. Expert opinion

 Collation of opinion taken from leading travel and tourism sector experts

 Analysis of third-party opinion and forecasts:

o Broker reports

o Media

o Official government sources

C. Data consolidation and verification

 Consolidation of data and opinion to create historical datasets

 Creation of models to benchmark data across categories and geographies

http://www.scip.org/

APPENDIX

 Travel & Tourism in Hungary to 2017 Page 23

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

3) Analysis

A. Market forecasts

 Feeding forecast data into market models:

o Macroeconomic indicators

o Industry-specific drivers

 Analysis of travel and tourism sector database to identify trends:

o Latest travel and tourism trends

o Key drivers of the travel and tourism sector

B. Report writing

 Analysis of market data

 Discussion of company and industry trends and issues

 Review of financial deals and travel and tourism trends

4) Quality Control

A. Templates

 Detailed process manuals

 Standardized report templates and accompanying style guides

 Complex forecasting tools to ensure that forecast methodologies are applied consistently

 Quality-control checklists

B. Quality control process

 Peer review

 Senior-level QC

 Random spot checks on data integrity

 Benchmark checks across databases

 Market data cross-checked for consistency with accumulated data from:

o Company filings

o Government sources

APPENDIX

 Travel & Tourism in Hungary to 2017 Page 24

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

3.4 Contact Timetric

If you have any queries about this report, or would like any further information, please contact

info@timetric.com.

3.5 About Timetric

Timetric is a leading provider of online data, analysis and advisory services on key financial and

industry sectors. It provides integrated information services covering risk assessments, forecasts,

industry analysis, market intelligence, news and comment.

Timetric helps over 1,500 financial services institutions and their partner companies around the world

benefit from better, timelier decisions.

Timetric provides:

 High-quality data including proprietary, specialized industry data, survey-based research, social

media monitoring, macroeconomic data and forecasts

 Expert analysis from experienced economists and analysts, who use robust proprietary models,

indices and forecasts

 Powerful proprietary visualization and workflow technologies developed over years of extensive

investment

Timetric has office locations in London, New York, San Francisco, Hyderabad, Seoul, Singapore and

Sydney. It employs 500 people, including 150 analysts and economists, and 200 professional

researchers.

3.6 Timetric’s Services

Intelligence Centers

Timetric’s industry intelligence centers are premium web-based services that provide access to

interactive tools, comprehensive research and expert analysis in key sectors. They provide invaluable

decision support presented in an easily digestible format and grounded in deep research.

Timetric offers Intelligence Centers covering the following industries:

 Banking

 Insurance

 Wealth

 Construction

 Travel and Tourism

file:///C:\Users\danny.richards\AppData\Local\Microsoft\Windows\Temporary%20Internet%20Files\Content.Outlook\YPX9UPXP\info@timetric.com

APPENDIX

 Travel & Tourism in Hungary to 2017 Page 25

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

Briefing Services

Timetric offers a range of briefing services, which offer cutting-edge thought leadership and expert

commentary on and for the financial services industries. Driven by influential and respected editorial

teams with years of experience in their respective fields, these services deliver need-to-know insight

and analysis to decision makers across the financial services value chain.

Timetric offers briefing services covering the following financial sectors:

 Accountancy

 Asset Finance

 Banking

 Cards and Payments

 Insurance

Consultancy

Timetric specializes in the development and delivery of innovative research solutions that are

designed to provide competitive advantage and profitability to clients.

Dedicated industry analysts and economists provide expert advice and actionable recommendations

underpinned by Timetric’s market and country knowledge, experience and proprietary databases,

panels and research infrastructure.

For projects requiring quantitative data, Timetric undertakes special research projects using its in-

house panels and survey technology. These provide ready access to an extensive source of specialist

business executives and consumers.

Core capabilities include:

Economic Research and Consulting

Highly experienced economists provide a number of bespoke research services covering subjects

ranging from macroeconomic forecasting to sector outlooks, business presentations and workshops.

Industry Analysis and Consulting

Information analysis, independent expert opinion and advice, facilitated decision or strategic support,

are provided by Timetric’s extensive body of proprietary data and analysis models. It provides

expertise-based consulting to deliver solutions that best suit its clients’ requirements.

Quantitative Research

Timetric connects with thousands of potential customers for various markets every day. Using

sophisticated, interactive and highly engaging graphical surveys, research speed is increased and

costs reduced, while ensuring that respondents deliver the insight needed.

Qualitative Research

Timetric’s Qualitative Research service helps customers understand the emotional and cultural

behaviors of a target audience. Timetric provides unique access through market-leading publications

and information services to decision makers specifically brought together to discuss topics that are

important to the client.

Technology Solutions

Timetric has built a unique technological platform to collect and visualize data, and employs some of

the world’s leading experts on data collection and visualization. Through technology and software

consulting services, Timetric can provide clients with the means to gather and visualize the data the

client has, or wants to collect.

APPENDIX

 Travel & Tourism in Hungary to 2017 Page 26

 © Timetric. This product is licensed and is not to be photocopied Published: January 2014

3.7 Disclaimer

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form

by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior

permission of the publisher, Timetric.

The facts of this report are believed to be correct at the time of publication but cannot be guaranteed.

Please note that the findings, conclusions and recommendations that Timetric delivers will be based

on information gathered in good faith from both primary and secondary sources, whose accuracy we

are not always in a position to guarantee. Timetric will accept no liability whatsoever for actions taken

based on any information that may subsequently prove to be incorrect.

